BWR CONTAINMENTS - B1. Mark I Containments - B2. Mark II Containments - B3. Mark III Containments - B4. Common Components (refined outline to be added when issued for public comment) **Explanation of September 30, 2004 changes in preliminary interim draft chapter outline and aging management review (AMR) tables**: Within the AMR tables, this update process increases license renewal review efficiency by: - Consolidating components (combining similar or equivalent components with matching materials, environment and AMP into a single line-item), - Increasing consistency between Material/Environment/Aging effects/aging management Program (MEAP) combinations between systems (some existing MEAPs had multiple definitions that, based on the aging effect, could be broadened to envelope these into a singe MEAP), - Correcting any inconsistencies in the 2001 edition of the GALL Report, - Updating references to the appropriate aging management programs, and - Incorporating line-item changes based on approved staff SER positions or interim staff guidance. The principal effect of this change is that the tables present the MEAP combinations at a higher level, and the prior detail within a structure or component line item is no longer explicitly presented. Consequently, the identifiers for subcomponents within a line item are no longer presented in the tables. As a result, the introductory listings of these subcomponents (originally in text preceding each table) have been deleted. The following AMR tables contain a revised "Item" column and a new column titled "Link", which was not contained in the July 2001 revision. The "Item" number is a unique identifier that is used for traceability and, as mentioned above, no longer presents the detailed subcomponent identification. The link identifies the original item in the current version of the GALL Report when applicable (items added to this list refer to bases statements not yet available). By January 30, 2005, the NRC staff plans to issue a revised GALL Report (NUREG-1801) and SRP-LR (NUREG-1800) for public comment. NRC anticipates re-numbering the line-items to provide an improved unique identifier as part of the public comment document. Also as part of the public comment process, the NRC will issue a NUREG documenting the basis for the proposed changes to the GALL Report and the SRP-LR. This NUREG bases | document will be an aid for those reviewing the revised documents to understand what was changed and the basis for the proposed changes. | |--| | | | | | | | | | | | | | | | | | | #### **B1. MARK I CONTAINMENTS** ## Systems, Structures, and Components This section addresses the elements of BWR Mark I containment structures. Mark I steel containments are discussed in II.B1.1. ### **System Interfaces** Functional interfaces include the primary containment heating and ventilation system (VII.F3), containment isolation system (V.C), and standby gas treatment system (V.B). Physical interfaces exist with any structure, system, or component that either penetrates the containment wall, such as the main steam system (VIII.B2) and feedwater system (VIII.D2), or is supported by the containment structure. The containment structure basemat may provide support to the NSSS components and containment internal structures. II B1-1 | II
B1.1 | | | | | | | | | |------------|--|------|--|----------|------------------------------|----------------------------|--|-----------------------| | Item | | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | | Further
Evaluation | | C-23 | | е | Steel elements:
Drywell head;
downcomers | | Air – indoor
uncontrolled | | Chapter XI.S1, "ASME Section XI, Subsection IWE" | No | # CONTAINMENT STRUCTURES Steel Containments II B1.1 | ltem | | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|----------------------------------|----------|--|----------------------------|---|-----------------------| | C-19 | II.B1.1.1-
a | | | Air – indoor
uncontrolled or
air - outdoor | Loss of material/corrosion | Chapter XI.S1, "ASME Section XI, Subsection IWE" For inaccessible areas (embedded containment steel shell or liner), loss of material due to corrosion is not significant if the following conditions are satisfied: Concrete meeting the requirements of ACI 318 or 349 and the guidance of 201.2R was used for the containment concrete in contact with the embedded containment shell or liner. The concrete is monitored to ensure that it is free of penetrating cracks that provide a path for water seepage to the surface of the containment shell or liner. The moisture barrier, at the junction where the shell or liner becomes embedded, is subject to aging management activities in accordance with IWE requirements. Borated water spills and water ponding on the containment concrete floor are not common and when detected are cleaned up in a timely manner. If any of the above conditions cannot be satisfied, then a plant-specific aging management program for corrosion is required. | | | II (| CONTAINMENT STRUCTURES | |------|------------------------| |------|------------------------| # B1.1 Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | | Further
Evaluation | |------|-----------------|---|---------------------------|------------------------------|---|---|---| | C-20 | II.B1.1.1-
b | Steel elements: Torus; vent line; vent header; vent line bellows; downcomers Essentially same as C-14, except for the structural components | Stainless
steel; steel | Air – indoor
uncontrolled | Cracking/ cyclic loading (CLB fatigue analysis does not exist) | Chapter XI.S1 "ASME Section XI, Subsection IWE " and Chapter XI.S4, "10 CFR Part 50, Appendix J" Evaluation of 10 CFR 50.55a/IWE is augmented as follows: (4) Detection of Aging Effects: VT-3 visual inspection may not detect fine cracks. | Yes, detection
of aging
effects is to be
evaluated | | C-21 | II.B1.1.1-
c | Steel elements: Torus; vent line; vent header; vent line bellows; downcomers Essentially same as C-13, except for the structural components | Stainless
steel; steel | Air – indoor
uncontrolled | Cumulative fatigue damage/ fatigue (Only if CLB fatigue analysis exists) | Fatigue is a time-limited aging analysis (TLAA) to be evaluated for the period of extended operation. See the Standard Review Plan, Section 4.6, "Containment Liner Plate and Penetration Fatigue Analysis" for acceptable methods for meeting the requirements of 10 CFR 54.21(c). | | # CONTAINMENT STRUCTURES Steel Containments II B1.1 | ltem | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------------|--|--------------------|------------------------------|-------------------------------------|---|-----------------------| | C-22 | II.B1.1.1- | Steel elements: Vent line bellows Essentially same as C-15, except for the structural components and materials | Stainless
steel | Air – indoor
uncontrolled |
Cracking/ stress corrosion cracking | Chapter XI.S1, "ASME Section XI, Subsection IWE " and Chapter XI.S4, "10 CFR Part 50, Appendix J" Evaluation of 10 CFR 50.55a/IWE is augmented as follows: (4) Detection of Aging Effects: Stress corrosion cracking (SCC) is a concern for dissimilar metal welds. In the case of bellows assemblies, SCC may cause aging effects particularly if the material is not shielded from a corrosive environment. Subsection IWE covers inspection of these items under examination categories E-B, E-F, and E-P (10 CFR Part 50, Appendix J pressure tests). 10 CFR 50.55a identifies examination categories E-B and E-F as optional during the current term of operation. For the extended period of operation, Examination Categories E-B and E-F, and additional appropriate examinations to detect SCC in bellows assemblies and | evaluated | | | II | CONTAINMENT | STRUCTURES | |--|----|-------------|------------| |--|----|-------------|------------| # B1.1 Steel Containments | Item | Link | Structure
and/or
Component | Material | Aging Effect/
Mechanism | | Further
Evaluation | |------|------|----------------------------------|----------|----------------------------|---|-----------------------| | | | | | | warranted to address this issue. (10) Operating Experience: IN 92-20 describes an instance of containment bellows cracking, resulting in loss of leak tightness. | | ## **B2. MARK II CONTAINMENTS** - **B2.1 Steel Containments** - B2.2 Concrete Containments This Page Intentionally Left Blank #### **B2.** Mark II Containments ### **Systems, Structures, and Components** This section addresses the elements of BWR Mark II containment structures. Mark II steel containments are discussed in II.B2.1. Mark II concrete containments are discussed in II.B2.2. #### System Interfaces Functional interfaces include the primary containment heating and ventilation system (VII.F3), containment isolation system (V.C), and standby gas treatment system (V.B). Physical interfaces exist with any structure, system, or component that either penetrates the containment wall, such as the main steam system (VIII.B2) and feedwater system (VIII.D2), or is supported by the containment structure. The containment structure basemat may provide support to the NSSS components and containment internal structures. II B2-3 | II | CONTAINMENT STRUCTURES | |------|------------------------| | B2.1 | Steel Containments | | ltem | Link | Structure
and/or
Component | Material | Environment | | | Further
Evaluation | |------|------|---|----------|------------------------------|---|---|--| | C-14 | b | Penetration
sleeves;
penetration
bellows | , | Air – indoor
uncontrolled | loading (CLB fatigue analysis does not exist) | Chapter XI.S4, "10 CFR Part 50,
Appendix J" | Yes,
detection of
aging effects
is to be
evaluated | | C-13 | С | Penetration
sleeves;
penetration
bellows | , | Air – indoor
uncontrolled | fatigue damage/
fatigue
(Only if CLB
fatigue analysis
exists) | Fatigue is a time-limited aging analysis (TLAA) to be evaluated for the period of extended operation. See the Standard Review Plan, Section 4.6, "Containment Liner Plate and Penetration Fatigue Analysis" for acceptable methods for meeting the requirements of 10 CFR 54.21(c). | | | C-23 | d | | , | Air – indoor
uncontrolled | | Chapter XI.S1, "ASME Section XI, Subsection IWE" | No | CONTAINMENT STRUCTURES Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |----------------|-----------|----------------------------------|----------|--|----------------------------|--|---| | C-19 | II.B2.1.1 | • | | Air – indoor
uncontrolled or
air - outdoor | Loss of material/corrosion | Chapter XI.S1, "ASME Section XI, Subsection IWE" For inaccessible areas (embedded containment steel shell or liner), loss of material due to corrosion is not significant if the following conditions are satisfied: Concrete meeting the requirements of ACI 318 or 349 and the guidance of 201.2R was used for the containment concrete in contact with the embedded containment shell or liner. The concrete is monitored to ensure that it is free of penetrating cracks that provide a path for water seepage to the surface of the containment shell or liner. The moisture barrier, at the junction where the shell or liner becomes embedded, is subject to aging management activities in accordance with IWE requirements. Borated water spills and water ponding on the containment concrete floor are not common and when detected are cleaned up in a timely manner. If any of the above conditions | Yes, if corrosion is significant for inaccessible areas | | September 2004 | ı | II | B2-5 | Propo | sed Draft NUREG- | cannot be satisfied, then a plant-
specific aging management
program for corrosion is
required. | No | | ر | II | CONTAINMENT STRUCTURES | |---|------|------------------------| | 5 | B2.2 | Concrete Containments | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-------------|--|----------|------------------------|---|--|-----------------------| | C-03 | II.B2.2.1-b | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Aggressive environment | Increase in porosity and permeability, cracking, loss of material (spalling, scaling)/ aggressive chemical attack | Chapter XI.S2, "ASME Section XI, Subsection IWL". Accessible Areas: Inspections performed in accordance with IWL will indicate the presence of increase in porosity and permeability, cracking, or loss of material (spalling, scaling) due to aggressive chemical attack. Inaccessible Areas: A plant-specific aging management program is required for below-grade exterior reinforced concrete (basemat, embedded walls), of the below-grade environment is aggressive (ph < 5.5, chlorides > 500ppm, or sulfates > 1,500 ppm). Examination of representative samples of below-grade concrete, when excavated for any reason, is to be included as part of a plant-specific program, Note: Periodic monitoring of below-grade water chemistry (including consideration of potential seasonal variations) is an acceptable approach to demonstrate that the below- | | | em | Link | Structure and/or Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |----|------|----------------------------|----------|-------------|----------------------------|--|-----------------------| | | | | | | | grade environment is aggressive or non-aggressive. | tem | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | | Further
Evaluation | |------|------|--|----------|------------------------------|--
--|-----------------------| | C-08 | | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Air – indoor
uncontrolled | Reduction of strength and modulus/ elevated temperature (>150°F general; >200°F local) | Plant-specific aging management program The implementation of 10 CFR 50.55a and IWL would not be able to identify the reduction of strength and modulus due to elevated temperature. Thus, for any portions of concrete containment that exceed specified temperature limits, further evaluations are warranted. Subsection CC-3400 of ASME Section III, Division 2, specifies the concrete temperature limits for normal operation or any other long-term period. The temperatures shall not exceed 150°F except for local areas, such as around penetrations, which are not allowed to exceed 200°F. If significant equipment loads are supported by concrete at temperatures exceeding 150°F, an evaluation of the ability to withstand the postulated design loads is to be made. | Yes, if applicable. | Higher temperatures than given above may be allowed in the concrete if tests and/or | em | Link | Structure and/or Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |----|------|----------------------------|----------|-------------|----------------------------|--|-----------------------| | | | | | | | calculations are provided to evaluate the reduction in strength and this reduction is applied to the design allowables | C | n | |----------|---| | <u> </u> | 5 | | ζ | ? | | ์ส | 5 | | Ξ | 3 | | ₹ | 5 | | <u>a</u> | 5 | | _ | ` | | יַ | 2 | | ۶ | ≺ | | ĭ | ≾ | | - | | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|--|----------|-------------|--|--------------------------------|---| | C-06 | II.B2.2.1-
e | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Soil | Cracks and distortion due to increased stress levels from settlement | | No, if within
the scope of
the applicant
structures
monitoring
program | | Item | | Structure
and/or
Component | Material | Environment | | Aging Management Program (AMP) | Further
Evaluation | |------|---|--|----------|-------------|-------------------|--|--| | C-02 | a | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Water | calcium hydroxide | Chapter XI.S2, "ASME Section XI, Subsection IWL" Accessible areas: Inspections performed in accordance with IWL will indicate the presence of increase in porosity, and permeability for to leaching of calcium hydroxide. Inaccessible Areas: A plant-specific aging management program is required for below-grade inaccessible areas (basemat and concrete wall), if the concrete is exposed to flowing water (NUREG-1557). An aging management program is not required, even if reinforced concrete is exposed to flowing water, if there is documented evidence that confirms the inplace concrete was constructed in accordance with the recommendations in ACI 201.2R-77. | A plant-
specific aging
management
program is
required for
inaccessible
areas as
stated | | C | n | | |----------|---|--| | a | D | | | ζ | ? | | | ล | Ď | | | ï | Ś | | | = | 2 | | | ä | Κ | | | <u>`</u> | š | | | h | ٥ | | | ċ | ŏ | | | Ć | D | | | 4 | \ | | | | | | | ltem | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|--|----------|-------------|--|--|--| | C-04 | II.B2.2.1-
c | Concrete: Dome; wall; basemat; ring girders; buttresses | Concrete | Any | Expansion and cracking/ reaction with aggregates | Accessible Areas: Inspections performed in accordance with IWL will indicate the presence of cracking due to reaction with aggregates. Inaccessible Areas: Evaluation is needed if testing and petrographic examinations of aggregates performed in accordance with ASTM C295-54, ASTM C227-50, or ACI 201.2R-77 (NUREG-1557) demonstrate that the aggregates are reactive. | No, if the
stated
conditions are
satisfied for
inaccessible
areas | | | NMENT STRUCT
e Containments | TURES | | | | | | |------|--------------------------------|---|--------------------|--|---|---|-----------------------| | Item | | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | | C-05 | d | Concrete: Dome; wall; basemat; ring girders; buttresses; reinforcing steel | Concrete;
steel | Air – indoor uncontrolled or air - outdoor | Cracking, loss of bond, and loss of material (spalling, scaling)/ corrosion of embedded steel | Chapter XI.S6, "ASME Section XI, Subsection IWL". Accessible Areas: Inspections performed in accordance with IWL will indicate the presence of cracking, loss of bond, and loss of material (spalling, scaling) due to corrosion of embedded steel. Inaccessible Areas: A plant-specific aging management program is required for below-grade exterior reinforced concrete (basemat, embedded walls), if the below-grade environment is aggressive (ph<5.5, chlorides > 500ppm, or sulfates > 1,500 ppm). Examination of representative samples of below-grade concrete, when excavated for any reason, is to be included as part of a plant-specific program. Note: periodic monitoring of below-grade water chemistry (including consideration of potential seasonal variations) is an acceptable approach to demonstrate that the below- | | | Propose | II CONTAINMEN
B2.2 Concrete Con | | TURES | | | | | | |---------------------------|------------------------------------|------|----------------------------------|----------|-------------|----------------------------|--|-----------------------| | d Draft N | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | | Proposed Draft NUREG-1801 | | | · | | | | grade environment is aggressive or non-aggressive. | | | II B2-14 | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------
-------------------------------------|---------------------------------|---------------------------------|---|--|---| | C-07 | f | Concrete: Foundation; subfoundation | Concrete;
porous
concrete | Water – flowing | Reduction in foundation strength, cracking, differential settlement/ erosion of porous concrete subfoundation | | No, if within
the scope of
the applicant's
structures
monitoring
program | | C-10 | | Prestressing system: | Steel | Air – indoor
uncontrolled or | Loss of material/
corrosion | Chapter XI.S2, "ASME Section XI, Subsection IWL" | No | air - outdoor Tendons; anchorage components | II | CONTAINMENT STRUCTURES | |------|------------------------| | B2.2 | Concrete Containments | | Item | Link | Structure
and/or
Component | Material | Environment | | Aging Management Program (AMP) | Further
Evaluation | |------|------|--|-----------------------------|--|---|---|-----------------------| | C-11 | b | Prestressing system: Tendons; anchorage components | Steel | Air – indoor
uncontrolled or
air - outdoor | relaxation;
shrinkage; creep;
elevated
temperature | Loss of tendon prestress is a time-limited aging analysis (TLAA) to be evaluated for the period of extended operation. See the Standard Review Plan, Section 4.5, "Concrete Containment Tendon Prestress" for acceptable methods for meeting the requirements of 10 CFR 54.21(c)(1)(i) and (ii). See Chapter X.S1 of this report for meeting the requirements of 10 CFR 54.21(c)(1)(iii). For periodic monitoring of prestress, see Chapter XI.S2. | Yes,
TLAA | | C-23 | е | | Steel;
graphite
plate | Air – indoor
uncontrolled | | Chapter XI.S1, "ASME Section XI, Subsection IWE" | No | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |----------------|------|----------------------------------|----------|--|--------------------------------|--|-----------------------| | C-19 | a | | | Air – indoor
uncontrolled or
air - outdoor | Loss of material/
corrosion | Chapter XI.S1, "ASME Section XI, Subsection IWE" For inaccessible areas (embedded containment steel shell or liner), loss of material due to corrosion is not significant if the following conditions are satisfied: Concrete meeting the requirements of ACI 318 or 349 and the guidance of 201.2R was used for the containment concrete in contact with the embedded containment shell or liner. The concrete is monitored to ensure that it is free of penetrating cracks that provide a path for water seepage to the surface of the containment shell or liner. The moisture barrier, at the junction where the shell or liner becomes embedded, is subject to aging management activities in accordance with IWE requirements. Borated water spills and water ponding on the containment concrete floor are not common and when detected are cleaned up in a timely manner. If any of the above conditions | | | September 2004 | + | II I | B2-17 | Prop | osed Draft NUREG | cannot be satisfied, then a plant-
specific aging management | No | | II | CONTAINMENT STRUCTURES | |------|------------------------| | B2.2 | Concrete Containments | | Item | Link | Structure
and/or
Component | Material | Environment | | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|---|---------------------------|------------------------------|---|---|---| | C-20 | II.B2.2.2-
c | Steel elements: Torus; vent line; vent header; vent line bellows; downcomers Essentially same as C-14, except for the structural components | Stainless
steel; steel | Air – indoor
uncontrolled | (CLB fatigue
analysis does not
exist) | Chapter XI.S1 "ASME Section XI, Subsection IWE " and Chapter XI.S4, "10 CFR Part 50, Appendix J" Evaluation of 10 CFR 50.55a/IWE is augmented as follows: (4) Detection of Aging Effects: VT-3 visual inspection may not detect fine cracks. | Yes, detection
of aging
effects is to be
evaluated | | C-21 | II.B2.2.2-
d | Steel elements: Torus; vent line; vent header; vent line bellows; downcomers Essentially same as C-13, except for the structural components | Stainless
steel; steel | Air – indoor
uncontrolled | damage/ fatigue (Only if CLB fatigue analysis exists) | Fatigue is a time-limited aging analysis (TLAA) to be evaluated for the period of extended operation. See the Standard Review Plan, Section 4.6, "Containment Liner Plate and Penetration Fatigue Analysis" for acceptable methods for meeting the requirements of 10 CFR 54.21(c). | Yes,
TLAA | | | AINMENT STRUCT
te Containments | TURES | | | | | | |------|-----------------------------------|----------------------------------|--------------------|---------------------------|-------------------------------------|--|--| | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | | C-22 | II.B2.2.2-b | • | Stainless
steel | Air – indoor uncontrolled | Cracking/ stress corrosion cracking | Chapter XI.S1, "ASME Section XI, Subsection IWE " and Chapter XI.S4, "10 CFR Part 50, Appendix J" Evaluation of 10 CFR 50.55a/IWE is augmented as follows: (4) Detection of Aging Effects: Stress corrosion cracking (SCC) is a concern for dissimilar metal welds. In the case of bellows assemblies, SCC may cause aging effects particularly if the material is not shielded from a corrosive environment. Subsection IWE covers inspection of these items under examination categories E-B, E-F, and E-P (10 CFR Part 50, Appendix J pressure tests). 10 CFR 50.55a identifies examination categories E-B and E-F as optional during the current term of operation. For the extended period of operation, Examination Categories E-B and E-F, and additional appropriate | Yes, detection of aging effects is to be evaluated | | | | | | | | examinations to detect SCC in bellows assemblies and dissimilar metal welds are | | | II | CONTAINMENT STRUCTURES | |------|------------------------| | B2.2 | Concrete Containments | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|----------------------------------|----------|-------------|----------------------------|---|-----------------------| | | | | | | wechanism | warranted to address this issue. (10) Operating Experience: IN 92-20 describes an instance of containment bellows cracking, resulting in loss of leak tightness. | | | | | | | | | | | ## **B3. MARK III CONTAINMENTS** - **B3.1** Steel Containments - **B3.2** Concrete Containments This Page
Intentionally Left Blank #### B3. Mark III Containments ## **Systems, Structures, and Components** This section addresses the elements of BWR Mark III containment structures. Mark III steel containments are discussed in II.B3.1. Mark III concrete containments are discussed in II.B3.2. #### System Interfaces Functional interfaces include the primary containment heating and ventilation system (VII.F3), containment isolation system (V.C), and standby gas treatment system (V.B). Physical interfaces exist with any structure, system, or component that either penetrates the containment wall, such as the main steam system (VIII.B2) and feedwater system (VIII.D2), or is supported by the containment structure. The containment structure basemat may provide support to the NSSS components and containment internal structures. # II CONTAINMENT STRUCTURES ## 33.1 Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-------------|----------------------------------|----------|------------------------|---|---|--| | C-03 | II.B3.1.2-b | <u> </u> | Concrete | Aggressive environment | Increase in porosity and permeability, cracking, loss of material (spalling, scaling)/ aggressive chemical attack | Chapter XI.S2, "ASME Section XI, Subsection IWL". Accessible Areas: Inspections performed in accordance with IWL will indicate the presence of increase in porosity and permeability, cracking, or loss of material (spalling, scaling) due to aggressive chemical attack. Inaccessible Areas: A plant-specific aging management program is required for below-grade exterior reinforced concrete (basemat, embedded walls), of the below-grade environment is aggressive (ph < 5.5, chlorides > 500ppm, or sulfates > 1,500 ppm). Examination of representative samples of below-grade concrete, when excavated for any reason, is to be included as part of a plant-specific program, Note: Periodic monitoring of below-grade water chemistry | A plant-
specific aging
management
program is
required for
inaccessible
areas as
stated | | Ш | CONTAINMENT STRUCTURES | |---|------------------------| |---|------------------------| # B3.1 Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | | Further
Evaluation | |------|------|----------------------------------|----------|-------------|----------------------------|--|-----------------------| | | | Component | | | Wechanism | potential seasonal variations) is an acceptable approach to demonstrate that the belowgrade environment is aggressive or non-aggressive. | | | | | | | | | | | # CONTAINMENT STRUCTURES II B3.1 ## Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-------------|----------------------------------|----------|---------------------------|--|--|-----------------------| | C-08 | II.B3.1.2-g | | Concrete | Air – indoor uncontrolled | Reduction of strength and modulus/ elevated temperature (>150°F general; >200°F local) | Plant-specific aging management program The implementation of 10 CFR 50.55a and IWL would not be able to identify the reduction of strength and modulus due to elevated temperature. Thus, for any portions of concrete containment that exceed specified temperature limits, further evaluations are warranted. Subsection CC-3400 of ASME Section III, Division 2, specifies the concrete temperature limits for normal operation or any other long-term period. The temperatures shall not exceed 150°F except for local areas, such as around penetrations, which are not allowed to exceed 200°F. If significant equipment loads are supported by concrete at temperatures exceeding 150°F, an evaluation of the ability to withstand the postulated design loads is to be made. Higher temperatures than given above may be allowed in the | | # B3.1 Steel Containments | ltem | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | (AMP) | Further
Evaluation | |------|------|----------------------------------|----------|-------------|----------------------------|--|-----------------------| | | | | | | | concrete if tests and/or calculations are provided to evaluate the reduction in strength and this reduction is applied to the design allowables. | ## II B3.1 CONTAINMENT STRUCTURES ## Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|--|----------|-------------|--|---|-----------------------| | C-06 | II.B3.1.2-
e | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Soil | Cracks and distortion due to increased stress levels from settlement | Chapter XI.S6, "Structures Monitoring Program" The initial licensing basis for some plants included a program to monitor settlement. If no settlement was evident during the first decade or so, the NRC may have given the licensee approval to discontinue the program. However, if a de-watering system is relied upon for control of settlement, then the licensee is to ensure proper functioning of the de-watering system through the period of extended operation. | | | II | CONTAINMENT STRUCTURES | |------|------------------------| | B3.1 | Steel Containments | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|--|----------|-------------|---|--|-----------------------| | C-02 | II.B3.1.2-
a | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Water | Increase in porosity, permeability/ leaching of calcium hydroxide | Chapter XI.S2, "ASME Section XI, Subsection IWL" Accessible areas: Inspections performed in accordance with IWL will indicate the presence of increase in porosity, and permeability for to leaching of calcium hydroxide. Inaccessible Areas: A plant-specific aging management program is required for below-grade inaccessible areas (basemat and concrete wall), if the concrete is exposed to flowing water (NUREG-1557). An aging management program is not required, even if reinforced concrete is
exposed to flowing water, if there is documented evidence that confirms the inplace concrete was constructed in accordance with the recommendations in ACI 201.2R-77. | | ## B3.1 Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|--|----------|-------------|--|--|---| | C-04 | С | Concrete: Dome; wall; basemat; ring girders; buttresses | Concrete | Any | Expansion and cracking/ reaction with aggregates | Accessible Areas: Inspections performed in accordance with IWL will indicate the presence of cracking due to reaction with aggregates. Inaccessible Areas: Evaluation is needed if testing and petrographic examinations of aggregates performed in accordance with ASTM C295-54, ASTM C227-50, or ACI 201.2R-77 (NUREG-1557) demonstrate that the aggregates are reactive. | No, if the stated conditions are satisfied for inaccessible areas | # II CONTAINMENT STRUCTURES B3.1 Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-------------|---|--------------------|--|---|--|-----------------------| | C-05 | II.B3.1.2-d | Concrete: Dome; wall; basemat; ring girders; buttresses; reinforcing steel | Concrete;
steel | Air – indoor uncontrolled or air - outdoor | Cracking, loss of bond, and loss of material (spalling, scaling)/ corrosion of embedded steel | Chapter XI.S6, "ASME Section XI, Subsection IWL". Accessible Areas: Inspections performed in accordance with IWL will indicate the presence of cracking, loss of bond, and loss of material (spalling, scaling) due to corrosion of embedded steel. Inaccessible Areas: A plant-specific aging management program is required for below-grade exterior reinforced concrete (basemat, embedded walls), if the below-grade environment is aggressive (ph<5.5, chlorides > 500ppm, or sulfates > 1,500 ppm). Examination of representative samples of below-grade concrete, when excavated for any reason, is to be included as part of a plant-specific program. Note: periodic monitoring of below-grade water chemistry (including consideration of potential seasonal variations) is an acceptable approach to | | B3.1 Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|----------------------------------|----------|-------------|----------------------------|--|-----------------------| | | | | | | | demonstrate that the below-
grade environment is
aggressive or non-aggressive. | II | CONTAINMENT STRUCTURES | |------|------------------------| | B3.1 | Steel Containments | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|---|---------------------------------|-----------------|--|--|-----------------------| | C-07 | II.B3.1.2-
f | Concrete:
Foundation;
subfoundation | Concrete;
porous
concrete | Water – flowing | strength, cracking,
differential
settlement/
erosion of porous
concrete
subfoundation | Monitoring Program" Erosion of cement from porous | | ## B3.1 Steel Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|----------------|--|----------|--|----------------------------|---|-----------------------| | C-19 | II.B3.1.1
a | - Steel elements: Drywell; torus; drywell head; embedded shell and sand pocket regions; drywell support skirt; torus ring girder; downcomers; ECCS suction header NOTE: Inspection of containment supports is addressed by ASME Section XI, Subsection IWF (see III.B1.3) This is essentially same as C-09, except for the structural components. | | Air – indoor uncontrolled or air - outdoor | Loss of material/corrosion | Chapter XI.S1, "ASME Section XI, Subsection IWE" For inaccessible areas (embedded containment steel shell or liner), loss of material due to corrosion is not significant if the following conditions are satisfied: Concrete meeting the requirements of ACI 318 or 349 and the guidance of 201.2R was used for the containment concrete in contact with the embedded containment shell or liner. The concrete is monitored to ensure that it is free of penetrating cracks that provide a path for water seepage to the surface of the containment shell or liner. The moisture barrier, at the junction where the shell or liner becomes embedded, is subject to aging management activities in accordance with IWE requirements. Borated water spills and water ponding on the containment concrete floor are not common and when detected are cleaned up in a timely manner. If any of the above conditions cannot be satisfied, then a plant-specific aging management program for corrosion is required. | | | II
B3.1 | CONTAINMEN
Steel Containm | | TURES | | | | | | |------------|------------------------------|------|--|----------|-------------|----------------------------|---|-----------------------| | Item | | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | | C-24 | | b | Steel elements: Suppression chamber shell (interior surface) | steel | | corrosion cracking | Chapter XI.S1, "ASME Section
XI, Subsection IWE" and
Chapter XI.S4, "10 CFR
Part 50, Appendix J" | No | # B3.2 Concrete Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|--|----------|------------------------|---
---|-----------------------| | C-03 | II.B3.2.1-
c | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Aggressive environment | Increase in porosity and permeability, cracking, loss of material (spalling, scaling)/ aggressive chemical attack | Chapter XI.S2, "ASME Section XI, Subsection IWL". Accessible Areas: Inspections performed in accordance with IWL will indicate the presence of increase in porosity and permeability, cracking, or loss of material (spalling, scaling) due to aggressive chemical attack. Inaccessible Areas: A plant-specific aging management program is required for below-grade exterior reinforced concrete (basemat, embedded walls), of the below-grade environment is aggressive (ph < 5.5, chlorides > 500ppm, or sulfates > 1,500 ppm). Examination of representative samples of below-grade concrete, when excavated for any reason, is to be included as part of a plant-specific program, Note: Periodic monitoring of below-grade water chemistry (including consideration of potential seasonal variations) is | | | П | CONTAINMENT STRUCTURES | |------|------------------------| | B3.2 | Concrete Containments | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|----------------------------------|----------|-------------|----------------------------|---|-----------------------| | | | Component | | | | an acceptable approach to demonstrate that the below-grade environment is aggressive or non-aggressive. | ltem | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------------|--|----------|---------------------------|--|--|-----------------------| | C-08 | II.B3.2.1- | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Air – indoor uncontrolled | Reduction of strength and modulus/ elevated temperature (>150°F general; >200°F local) | Plant-specific aging management program The implementation of 10 CFR 50.55a and IWL would not be able to identify the reduction of strength and modulus due to elevated temperature. Thus, for any portions of concrete containment that exceed specified temperature limits, further evaluations are warranted. Subsection CC-3400 of ASME Section III, Division 2, specifies the concrete temperature limits for normal operation or any other long-term period. The temperatures shall not exceed 150°F except for local areas, such as around penetrations, which are not allowed to exceed 200°F. If significant equipment loads are supported by concrete at temperatures exceeding 150°F, an evaluation of the ability to withstand the postulated design loads is to be made. Higher temperatures than given above may be allowed in the | | | П | CONTAINMENT STRUCTURES | |------|------------------------| | B3.2 | Concrete Containments | | ltem | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|----------------------------------|----------|-------------|----------------------------|---|-----------------------| | | | | | | | calculations are provided to evaluate the reduction in strength and this reduction is applied to the design allowables. | B3.2 | Concrete Containment | S | |------|----------------------|---| | | | | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|--|----------|---------------|--|---|-----------------------| | C-01 | II.B3.2.1-
a | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Air – outdoor | Loss of material (spalling, scaling) and cracking/ freeze-thaw | Chapter XI.S2, "ASME Section XI, Subsection IWL" Accessible areas: Inspections performed in accordance with IWL will indicate the presence of loss of material (spalling, scaling) and cracking due to freeze-thaw. Inaccessible Areas: Evaluation is needed for plants that are located in moderate to severe weathering conditions (weathering index >100 day-inch/yr) (NUREG-1557). Documented evidence confirms that where the existing concrete had air content of 3% to 6%, subsequent inspection did not exhibit degradation related to freeze-thaw. Such inspections should be considered a part of the evaluation. The weathering index for the continental US is shown in ASTM C33-90, Fig. 1. | | | II
B3.2 | CONTAINMEN
Concrete Conta | | TURES | | | | | | |------------|------------------------------|-----------------|--|----------|-------------|--|--|---| | Item | | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | | C-06 | | II.B3.2.1-
f | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Soil | Cracks and distortion due to increased stress levels from settlement | Chapter XI.S6, "Structures Monitoring Program" The initial licensing basis for some plants included a program to monitor settlement. If no settlement was evident during the first decade or so, the NRC may have given the licensee approval to discontinue the program. However, if a dewatering system is relied upon for control of settlement, then the licensee is to ensure proper functioning of the de-watering system through the period of extended operation. | No, if within
the scope of
the applicant's
structures
monitoring
program | II CONTAINMENT STRUCTURES B3.2 Concrete Containments | ltem | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-------------|--|----------|-------------|---
--|-----------------------| | C-02 | II.B3.2.1-b | Concrete Dome; wall; basemat; ring girder; buttresses | Concrete | Water | Increase in porosity, permeability/ leaching of calcium hydroxide | Chapter XI.S2, "ASME Section XI, Subsection IWL" Accessible areas: Inspections performed in accordance with IWL will indicate the presence of increase in porosity, and permeability for to leaching of calcium hydroxide. Inaccessible Areas: A plant-specific aging management program is required for below-grade inaccessible areas (basemat and concrete wall), if the concrete is exposed to flowing water (NUREG-1557). An aging management program is not required, even if reinforced concrete is exposed to flowing water, if there is documented evidence that confirms the inplace concrete was constructed in accordance with the recommendations in ACI 201.2R-77. | | | II
B3.2 | CONTAINMEN
Concrete Conta | | TURES | | | | | | |------------|------------------------------|------|----------------------------------|----------|-------------|----------------------------|--|-----------------------| | Item | | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | | C-04 | | d | Concrete: | Concrete | Any | Expansion and cracking/ | Accessible Areas: Inspections performed in | No, if the stated | aggregates basemat; ring girders; buttresses indicate the presence of Inaccessible Areas: aggregates. cracking due to reaction with Evaluation is needed if testing and petrographic examinations of aggregates performed in accordance with ASTM C295- 54, ASTM C227-50, or ACI 201.2R-77 (NUREG-1557) demonstrate that the aggregates are reactive. satisfied for inaccessible areas | B3.2 | Canarata | Containments | |------|----------|--------------| | DO.Z | Concrete | Comainments | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|----------------------------------|--------------------|--|---|--|---| | C-05 | II.B3.2.1-
e | | Concrete;
steel | Air – indoor uncontrolled or air - outdoor | Cracking, loss of bond, and loss of material (spalling, scaling)/ corrosion of embedded steel | Chapter XI.S6, "ASME Section XI, Subsection IWL". Accessible Areas: Inspections performed in accordance with IWL will indicate the presence of cracking, loss of bond, and loss of material (spalling, scaling) due to corrosion of embedded steel. Inaccessible Areas: A plant-specific aging management program is required for below-grade exterior reinforced concrete (basemat, embedded walls), if the below-grade environment is aggressive (ph<5.5, chlorides > 500ppm, or sulfates > 1,500 ppm). Examination of representative samples of below-grade concrete, when excavated for any reason, is to be included as part of a plant-specific program. Note: periodic monitoring of below-grade water chemistry (including consideration of potential seasonal variations) is an acceptable approach to | Yes, a plant-
specific aging
management
program is
required for
inaccessible
areas as
stated | | H | CONTAINMENT STRUCTURES | |------|------------------------| | B3.2 | Concrete Containments | | ltem | Link | Structure and/or Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|----------------------------|----------|-------------|----------------------------|--|-----------------------| | | | | | | | demonstrate that the below-
grade environment is
aggressive or non-aggressive. | II CONTAINMENT STRUCTURES B3.2 Concrete Containments | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|-------------------------------------|---------------------------------|-----------------|---|---|-----------------------| | C-07 | II.B3.2.1-
g | Concrete: Foundation; subfoundation | Concrete;
porous
concrete | Water – flowing | foundation
strength, cracking,
differential
settlement/ erosion
of porous concrete
subfoundation | Chapter XI.S6, "Structures Monitoring Program" Erosion of cement from porous concrete subfoundations beneath containment basemats is described in IN 97-11. IN 98-26 proposes Maintenance Rule Structures Monitoring for managing this aging effect, if applicable. If a de-watering system is relied upon for control of erosion of cement from porous concrete subfoundations, then the licensee is to ensure proper functioning of the de-watering system through the period of extended operation. | | | Ш | CONTAINMENT STRUCTURES | |------|------------------------| | B3 2 | Concrete Containments | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------------|--|----------|--|----------------------------|---|-----------------------| | C-09 | II.B3.2.2-
a | Steel elements: Liner; liner anchors; integral attachments | Steel | Air – indoor
uncontrolled or
air - outdoor | Loss of material/corrosion | Chapter XI.S1, "ASME Section XI, Subsection IWE" For inaccessible areas (embedded containment steel shell or liner), loss of material due to corrosion is not significant if the following conditions are satisfied: Concrete meeting the requirements of ACI 318 or 349 and the guidance of 201.2R was used for the containment concrete in contact with the embedded containment shell or liner. The concrete is monitored to ensure that it is free of penetrating cracks that provide a path for water seepage to the surface of the containment shell or liner. The moisture barrier, at the junction where the shell or liner becomes embedded, is subject to aging management activities in accordance with IWE requirements. Borated water spills and water ponding on the containment concrete floor are not common and when detected are cleaned | | CONTAINMENT STRUCTURES II CONTAINMENT STRUC B3.2 Concrete Containments | Item | Link | Structure and/or Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|----------------------------|----------|-------------|----------------------------
--|-----------------------| | | | | | | | up in a timely manner. | | | | | | | | | If any of the above conditions cannot be satisfied, then a plant-specific aging | No | | | | | | | | management program for corrosion is required. | No | | | | | | | | Chapter XI.S4, "10 CFR
Part 50, Appendix J" and | | | | | | | | | If a coatings program is credited for managing loss of material due to corrosion during the current licensing term (e.g., relief request from IWE), then it is to be continued during the period of extended operation. See Chapter XI.S8, "Protective | | | | | | | | | Coating Monitoring and Maintenance Program." | II
B3.2 | CONTAINMENT STRUCTURES 33.2 Concrete Containments | | | | | | | | | | | | | |------------|---|------|--|--------------------|---------------|--------------------|---|-----------------------|--|--|--|--|--| | Item | | Link | Structure
and/or
Component | Material | FIVITORIHEIII | • | 3 3 1 13 1 1 1 3 1 | Further
Evaluation | | | | | | | C-24 | | b | Steel elements:
Suppression
chamber shell
(interior
surface) | Stainless
steel | | corrosion cracking | Chapter XI.S1, "ASME Section
XI, Subsection IWE" and
Chapter XI.S4, "10 CFR
Part 50, Appendix J" | No | | | | | | This Page Intentionally Left Blank #### **B4. COMMON COMPONENTS** #### Systems, Structures, and Components This section addresses the common components of BWR containments. The common components include penetration sleeves and bellows; dissimilar metal welds; personnel airlock; equipment hatch; CRD hatch; and seals, and gaskets, and moisture barriers. #### **System Interfaces** Functional interfaces include the primary containment heating and ventilation system (VII.F3), containment isolation system (V.C), and standby gas treatment system (V.B). Physical interfaces exist with any structure, system, or component that either penetrates the containment wall, such as the main steam system (VIII.B2) and feedwater system (VIII.D2), or is supported by the containment structure. The containment structure basemat may provide support to the NSSS components and containment internal structures. | П | CONTAINMENT STRUCTURES | |----------|------------------------| | II
B4 | Common Components | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|---------------|---|--|--|--|---|--| | C-12 | II.B4.1-
a | Penetration sleeves | Steel;
dissimilar
metal welds | Air – indoor
uncontrolled
or air outdoor | Loss of material/
corrosion | Chapter XI.S1, "ASME Section XI, Subsection IWE," | No | | | | | | | | (Note: IWE examination category E-F, surface examination of | | | | | | | | | dissimilar metal welds, is optional) | | | | | | | | | Chapter XI.S4, "10 CFR Part 50, Appendix J," and | No | | | | | | | | | No | | | | | | | | for managing loss of material due to corrosion during the | | | | | | | | | current licensing term (e.g., relief request from IWE), then it is to | | | | | | | | | be continued during the period of extended operation. See Chapter | | | | | | | | | XI.S8, "Protective Coating
Monitoring and Maintenance
Program" | | | C-15 | II.B4.1-
d | Penetration
sleeves;
penetration
bellows | Stainless
steel;
dissimilar
metal welds | Air – indoor
uncontrolled | Cracking/ stress
corrosion cracking | Chapter XI.S1, "ASME Section
XI, Subsection IWE" and Chapter
XI.S4, "10 CFR Part 50,
Appendix J" | Yes,
detection of
aging effects
is to be
evaluated | | | | | | | | Evaluation of 10 CFR 50.55a/IWE is | Ovaluated | | | | | | | | augmented as follows: | | | | | | | | | (4) Detection of Aging Effects:
Stress corrosion cracking (SCC) is a concern for dissimilar metal | | | Ш | CONTAINMENT | T STRUCTURES | |---|-------------|--------------| |---|-------------|--------------| B4 Common Components | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|---------------|---|--|------------------------------|---|---|--| | | | | | | | welds. In the case of bellows assemblies, SCC may cause aging effects particularly if the material is not shielded from a corrosive environment. Subsection IWE covers inspection of these items under examination categories E-B, E-F, and E-P (10 CFR Part 50, Appendix J pressure tests). 10 CFR 50.55a identifies examination categories E-B and E-F as optional during the current term of operation. For the extended period of operation, Examination Categories E-B & E-F, and additional appropriate examinations to detect SCC in bellows assemblies and dissimilar metal welds are warranted to address this issue. (10) Operating Experience: IN 92-20 describes an instance of containment bellows cracking, resulting in loss of leak tightness. | | | C-14 | II.B4.1-
c | Penetration
sleeves;
penetration
bellows | Steel;
stainless
steel;
dissimilar
metal welds | Air – indoor
uncontrolled | Cracking/ cyclic loading (CLB fatigue analysis does not exist) | Chapter XI.S1 "ASME Section XI, Subsection IWE " and | Yes,
detection of
aging effects
is to be
evaluated | | II | CONTAINMENT STRUCTURES | |----------|------------------------| | II
B4 | Common Components | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | | Further
Evaluation | |------|---------------|---|--|------------------------------|--|---|-----------------------| | | | | | | | augmented as follows: (4) Detection of Aging Effects: VT-3 visual inspection may not detect fine cracks. | | | C-13 | II.B4.1-
b | Penetration
sleeves;
penetration
bellows | Steel;
stainless
steel;
dissimilar
metal welds | Air – indoor
uncontrolled | Cumulative fatigue
damage/ fatigue
(Only if CLB
fatigue analysis
exists) | Fatigue is a time-limited aging analysis (TLAA) to be evaluated for the period of extended operation. See the Standard Review Plan, Section 4.6, "Containment Liner Plate and Penetration Fatigue Analysis" for acceptable methods for meeting the requirements of 10 CFR 54.21(c). | Yes,
TLAA | | C-16 | II.B4.2-
a | Personnel
airlock;
equipment
hatch | Steel | Air – indoor
uncontrolled | Loss of material/
corrosion | ` ' | No | | B4 Comm | on Components | Structure and/or | Material | Environment | Aging Effect/ | | Further | |---------|---------------|---|---|--|---|---|------------| | | | Component | | | Mechanism | (AMP) | Evaluation | | C-17 | II.B4.2-
b | | Steel | Air – indoor
uncontrolled
or air outdoor | Loss of leak
tightness/
mechanical wear
of locks, hinges
and closure
mechanisms | Chapter XI.S4, "10 CFR Part 50,
Appendix J" and
Plant Technical Specifications | No | | C-18 | II.B4.3-
a | Seals, gaskets,
and moisture
barriers
(caulking,
flashing, and
other sealants) | elastomers,
rubber and
other similar
materials | Air –
indoor
uncontrolled
or air outdoor | Loss of sealing;
leakage through
containment/
deterioration of
seals, gaskets,
and moisture
barriers (caulking,
flashing, and other
sealants) | Chapter XI.S1, "ASME
Section XI, Subsection IWE"
Leak tightness will be monitored
by 10 CFR Part 50, Appendix J
Leak Rate Tests for pressure
boundary, seals and gaskets
(including O-rings). | No |